


The Digital Commerce Benchmark is based on a sample of hundreds of thousands of worldwide transactions moving through 2Checkout's Avangate platform between January 2017 and December 2017.

Vendors get, on average, 8% of revenue from utilizing


Get More Insights into Global Commerce

Resources & Tools

For more in-depth info, strategies, tips & tricks, tools to

use when growing your eCommerce business at a


www.avangate.com

www.2checkout.com

Up-selling

up-selling tactics.

Follow Us on:

facebook.com/avangate

twitter.com/avangate

global level, check out our Resources Page

Commerce Resources